

Modeling Galaxy Cluster Outskirts with Cosmological Simulations

CAMILLE AVESTRUZ

PI: DAISUKE NAGAI

NSF GRADUATE RESEARCH FELLOW, YALE UNIVERSITY
BERKELEY COSMOLOGY, NOVEMBER 27, 2014

Clusters Probe the Growth of Structure

Clusters Probe the Growth of Structure

Clusters Provide Constraints on Dark Energy

Key to cluster cosmology: Precise mass measurements

Masses defined with respect to reference densities

Masses defined with respect to reference densities

Masses defined with respect to reference densities

Masses defined with respect to reference densities

Masses defined with respect to reference densities

Pioneering X-ray observations of cluster outskirts

Microwave observations of cluster outskirts

Cluster outskirts ideal for mass measurements

Cluster outskirts ideal for mass measurements

Entropy is expected to scale with radius

Suzaku entropy profiles flatten in outskirts

Suzaku entropy profiles flatten in outskirts

Simulations necessary to interpret observations

Outline

- Introduction
- Observational breakthroughs in cluster outskirts
- Questions to answer with cosmological simulations
 - How can we describe gas flows in cluster outskirts?
 - How do non-equilibrium physics affect observations?
 - How can we use simulations to test for potential observational biases?
- Summary

Outline

Introduction

Observational breakthroughs in cluster outskirts

- Questions to answer with cosmological simulations
 - How can we describe gas flows in cluster outskirts?
 - How do non-equilibrium physics affect observations?
 - How can we use simulations to test for potential observational biases?
- Summary

Cosmological Simulations of Galaxy Clusters

Adaptive Refinement Tree (ART) code: N-body+Gasdynamics
Box size ~ 100 Mpc, Spatial resolution \sim few kpc, Region shown ~ 2 Mpc

Baryonic physics included (e.g. gas cooling, star formation,
heating by SNe/AGN, metal enrichment)

Cosmological Simulations of Galaxy Clusters

Adaptive Refinement Tree (ART) code: N-body+Gasdynamics
Box size ~ 100 Mpc, Spatial resolution \sim few kpc, Region shown ~ 2 Mpc

Baryonic physics included (e.g. gas cooling, star formation,
heating by SNe/AGN, metal enrichment)

Simulated entropy profiles exhibit self-similarity

Simulated entropy profiles exhibit self-similarity

Simulated entropy profiles exhibit self-similarity

Simulated entropy profiles exhibit self-similarity

Simulated entropy profiles exhibit self-similarity

Simulated entropy profiles exhibit self-similarity

Simulated entropy profiles exhibit self-similarity

Simulated entropy profiles exhibit self-similarity

Simulated entropy profiles exhibit self-similarity

Simulated entropy profiles exhibit self-similarity

Simulated entropy profiles exhibit self-similarity

Mass accretion breaks self-similarity

Mass accretion breaks self-similarity

Mass accretion breaks self-similarity

Mass accretion breaks self-similarity

Non-equilibrium electron temperature biased low

Non-equilibrium electron temperature biased low

$$t_{ei,Spitzer} = 6.3 \times 10^8 \text{yr} \left(T_e / 10^7 K \right) \left(10^{-5} \text{cm}^{-3} / n_i \right) \left(40 / \ln \Lambda \right)$$

Non-equilibrium electron temperature biased low

$$t_{ei,Spitzer} = 6.3 \times 10^8 \text{yr} \left(\frac{T_e}{10^7 K} \right) \left(\frac{10^{-5} \text{cm}^{-3}}{n_i} \right) \left(\frac{40}{\ln \Lambda} \right)$$

Non-equilibrium electron temperature biased low

$t_{ei,Spitzer} \rightarrow \text{Hubble time}$

Non-equilibrium electron temperature biased low

* $t_{ei,Spitzer}$ sets an *upper limit* on the temperature bias

Electron temperature bias exhibits self-similarity

Electron temperature bias exhibits self-similarity

Electron temperature bias exhibits self-similarity

Electron temperature bias exhibits self-similarity

Electron temperature bias exhibits self-similarity

Electron temperature bias exhibits self-similarity

Temperature bias is azimuthally asymmetric

Temperature bias is azimuthally asymmetric

Temperature bias is azimuthally asymmetric

Temperature bias is azimuthally asymmetric

Temperature bias is azimuthally asymmetric

Temperature bias is azimuthally asymmetric

Temperature bias is azimuthally asymmetric

Mass accretion breaks self similarity

Mass accretion breaks self similarity

Bulk/Filament decomposition is important

Mock X-ray pipeline allows us to test observations

Cluster Outskirts

Mock X-ray pipeline allows us to test observations

Mock X-ray pipeline allows us to test observations

Mock X-ray pipeline allows us to test observations

$$\text{XSB} = \int dV n_e n_p \Lambda(T_X, Z)$$

Photon counts per second

Emission measure:

$$\text{EMM} = \int n_e n_p dl$$

Assumed model plasma
emissivity

Mock X-ray pipeline allows us to test observations

$$X_{SB} = \int dV n_e n_p \Lambda(T_X, Z)$$

Photon counts per second

Emission measure:

$$EMM = \int n_e n_p dl$$

Assumed model plasma emissivity

Mock X-ray pipeline allows us to test observations

$$\text{XSB} = \int dV n_e n_p \Lambda(T_X, Z)$$

Photon counts per second

Emission measure:

$$\text{EMM} = \int n_e n_p dl$$

Assumed model plasma
emissivity

Mock X-ray pipeline allows us to test observations

$$\text{XSB} = \int dV n_e n_p \Lambda(T_X, Z)$$

Photon counts per second

Emission measure:

$$\text{EMM} = \int n_e n_p dl$$

Assumed model plasma
emissivity

Mock X-ray pipeline allows us to test observations

Avestruz, Lau, Nagai, Vikhlinin
2014, ApJ, 791, 117

$T_X = 4.11 \text{ keV}$

2 Msec exposure time

Convolved Chandra response
(Similar to Abell 133)

Test metallicity and temperature

Mock X-ray pipeline allows us to test observations

Avestruz, Lau, Nagai, Vikhlinin
2014, ApJ, 791, 117

$T_X = 4.11 \text{ keV}$

2 Msec exposure time

Convolved Chandra response
(Similar to Abell 133)

Test metallicity and temperature

Mock X-ray pipeline allows us to test observations

$T_X = 4.11 \text{ keV}$

2 Msec exposure time

Convolved Chandra response

(Similar to Abell 133)

Test metallicity and temperature

Mock X-ray pipeline allows us to test observations

Avestruz, Lau, Nagai, Vikhlinin
2014, ApJ, 791, 117

$T_X = 4.11 \text{ keV}$

2 Msec exposure time

Convolved Chandra response
(Similar to Abell 133)

Test metallicity and temperature

Mock X-ray pipeline allows us to test observations

$T_X = 4.11 \text{ keV}$

2 Msec exposure time

Convolved Chandra response
(Similar to Abell 133)

Test metallicity and temperature

We can test metal abundance with known input

We can test metal abundance with known input

We can test metal abundance with known input

Weak metal contributions are scattered

Stronger metal contributions biased low

Stronger metal contributions biased low

Stronger metal contributions biased low

Bias disappears in single temperature medium

Non-equilibrium electrons can affect measured T_X

Non-equilibrium electrons can affect measured T_X

Non-equilibrium electrons can affect measured T_X

Non-equilibrium electrons can affect measured T_X

Summary

1. Cluster outskirts are best described with respect to R_{200m}
2. Non-equilibrium electrons are a potential source of systematic uncertainties
3. Inhomogeneities in the intracluster medium contribute to observational biases

1. Outskirts best described with respect to R_{200m}

2. Non-equilibrium electrons at lower temperatures

3. Inhomogeneities contribute to biases

Avestruz, Lau, Nagai, Vikhlinin,
2014, ApJ, 791, 117

Summary

1. Cluster outskirts are best described with respect to R_{200m}
2. Non-equilibrium electrons are a potential source of systematic uncertainties
3. Inhomogeneities in the intracluster medium contribute to observational biases

End